

Lecture 14: Deep Generative Learning

Bohyung Han
 Computer Vision Lab.
 bhhan@postech.ac.kr

Autoencoder

- Traditional autoencoders
 - Feature learning
 - Learning with the reconstruction error
- Basic pipeline

Generative Modeling by Neural Networks

- Variational Auto Encoder (VAE)
 - Neural networks with continuous latent variables
 - Encoder: approximate a posterior distribution
 - Decoder: stochastically reconstruct the data from the latent variables
- Generative Adversarial Networks (GANs)
 - Generator: generating samples using a uniform distribution
 - Discriminator: discriminating between real and generated images
- Deep Boltzmann Machines (DBMs)
- Deep Belief Networks (DBNs)

2

Autoencoder

- Traditional autoencoders
 - Feature learning
 - Learning with the reconstruction error
- Supervised feature learning

3

4

Variational Autoencoder

- Characteristics
 - A Bayesian approach on an autoencoder: sample generation
 - Estimating model parameter θ without access to latent variable z
- Problem scenario

- A value $z^{(i)}$ is generated from a prior distribution $p_{\theta^*}(z)$.
- A value $x^{(i)}$ is generated from a conditional distribution $p_{\theta^*}(x|z)$.

True parameters θ^* and the values of the latent variables $z^{(i)}$ are hidden.

D. Kingma, M. Welling: Auto-Encoding Variational Bayes. ICLR 2014

5

POSTECH

Variational Autoencoder

- Characteristics
 - A Bayesian approach on an autoencoder: sample generation
 - Estimating model parameter θ without access to latent variable z
- Main idea

- Assume the prior $p_{\theta}(z)$ is a unit Gaussian.
- Assume the likelihood $p_{\theta}(x|z)$ is a diagonal Gaussian.
- Decoder estimates mean and variance of $p_{\theta}(x|z)$.

D. Kingma, M. Welling: Auto-Encoding Variational Bayes. ICLR 2014

7

POSTECH

Variational Autoencoder

- Characteristics
 - A Bayesian approach on an autoencoder: sample generation
 - Estimating model parameter θ without access to latent variable z
- Limitation

- It is difficult to estimate $p_{\theta^*}(z)$ and $p_{\theta^*}(x|z)$ in practice.
- We need to approximate these distributions.

D. Kingma, M. Welling: Auto-Encoding Variational Bayes. ICLR 2014

6

POSTECH

Variational Autoencoder

- Characteristics
 - A Bayesian approach on an autoencoder: sample generation
 - Estimating model parameter θ without access to latent variable z
- Main idea

- Encoder estimates mean and variance of $q_{\phi}(z|x)$.
- Decoder estimates mean and variance of $p_{\theta}(x|z)$.

Maximize the lower bound of the marginal likelihood.

D. Kingma, M. Welling: Auto-Encoding Variational Bayes. ICLR 2014

8

POSTECH

Optimization

- Variational lower bound of marginal likelihood

$$\log p_\theta(\mathbf{x}^{(i)}) = E_{q_\phi(\mathbf{z}|\mathbf{x})}[\log p_\theta(\mathbf{x}^{(i)})] = D_{KL}(q_\phi(\mathbf{z}|\mathbf{x}^{(i)})||p_\theta(\mathbf{z}|\mathbf{x}^{(i)})) + \mathcal{L}(\theta, \phi; \mathbf{x}^{(i)})$$

KL divergence of the approximate from the true posterior (positive)

Variational lower bound on the marginal likelihood

- Maximization of variational lower bound

$$\mathcal{L}(\theta, \phi; \mathbf{x}) = E_{q_\phi(\mathbf{z}|\mathbf{x})}[-\log q_\phi(\mathbf{z}|\mathbf{x}) + \log p_\theta(\mathbf{x}, \mathbf{z})]$$

$$= E_{q_\phi(\mathbf{z}|\mathbf{x})}[-\log q_\phi(\mathbf{z}|\mathbf{x}) + \log p(\mathbf{z}) + \log p_\theta(\mathbf{x}|\mathbf{z})]$$

$$= -D_{KL}(q_\phi(\mathbf{z}|\mathbf{x})||p_\theta(\mathbf{z})) + E_{q_\phi(\mathbf{z}|\mathbf{x})}[\log p_\theta(\mathbf{x}|\mathbf{z})]$$

Regularization term

Reconstruction term

Train with error backpropagation with reparametrization

D. Kingma, M. Welling: Auto-Encoding Variational Bayes. ICLR 2014

9

POSTECH

Learned Manifold

Visualizations of learned manifold for generative models with 2D latent space

D. Kingma, M. Welling: Auto-Encoding Variational Bayes. ICLR 2014

11

POSTECH

Variational Autoencoder

- Characteristics

- A Bayesian approach on an autoencoder: generate samples
- Estimating model parameter θ without access to latent variable \mathbf{z}

- Inference

- Decoder samples mean and variance from $p_\theta(\mathbf{z})$.
- Decoder samples \mathbf{x} from the mean and variance.

D. Kingma, M. Welling: Auto-Encoding Variational Bayes. ICLR 2014

10

POSTECH

DRAW

- Deep Recurrent Attentive Writer (DRAW)

- Combines a spatial attention mechanism with a sequential variational auto-encoding framework
- Allows for the iterative construction of complex images

Time →

[Gregor15] K. Gregor, I. Danihelka, A. Graves, D. J. Rezende, D. Wierstra, DRAW: A Recurrent Neural Network For Image Generation. ICML 2015

12

POSTECH

DRAW

- Deep Recurrent Attentive Writer (DRAW)

[Gregor15] K. Gregor, I. Danihelka, A. Graves, D. J. Rezende, D. Wierstra, **DRAW: A Recurrent Neural Network For Image Generation**. ICML 2015

13

POSTECH

Draw

- Architecture and training

- Encoder: compressing the real images presented during training
- Decoder: reconstituting images after receiving codes
- Trained end-to-end with SGD
- Loss function: variational upper bound on the log-likelihood of data
- It belongs to the family of *variational auto-encoders*.

- Characteristics

- Progressive refinement: implemented by RNN (LSTM)
- Spatial attention

[Gregor15] K. Gregor, I. Danihelka, A. Graves, D. J. Rezende, D. Wierstra, **DRAW: A Recurrent Neural Network For Image Generation**. ICML 2015

14

POSTECH

Architecture

15

POSTECH

Operations in Network

- VAE

- It is extremely difficult to sample images in a pixel space.
- We hope Q looks like a true distribution.

16

POSTECH

Operations in Network

DRAW network

Without attention:

$$\begin{aligned} \text{read}(x_t, \hat{x}_t, h_{t-1}^{\text{dec}}) &= [x, \hat{x}] \\ \text{write}(h_t^{\text{dec}}) &= W(h_t^{\text{dec}}) \end{aligned}$$

With attention:

$$\begin{aligned} \text{read}(x_t, \hat{x}_t, h_{t-1}^{\text{dec}}) &= \gamma[F_Y x F_X^T, F_Y \hat{x} F_X^T] \\ \text{write}(h_t^{\text{dec}}) &= \frac{1}{\hat{\gamma}} \hat{F}_Y w_t \hat{F}_X^T = \frac{1}{\hat{\gamma}} \hat{F}_Y W(h_t^{\text{dec}}) \hat{F}_X^T \end{aligned}$$

17

POSTECH

Training

- Loss function

- the expectation of the sum of the reconstruction and latent loss

$$\mathcal{L} = \langle \mathcal{L}^x + \mathcal{L}^z \rangle_{z \sim Q}$$

- Reconstruction loss: $\mathcal{L}^x = -\log D(x|c_T)$

$$\text{Latent loss: } \mathcal{L}^z = \sum_{t=1}^T KL(Q(Z_t|h_t^{\text{enc}}) || P(Z_t))$$

- Backpropagation

- Stochastic gradient descent
- Optimizing using a single sample of z for each step

18

POSTECH

Image Generation

DRAW network

19

POSTECH

Results

20

POSTECH

alignDRAW

- Image generation from caption
 - Extension of DRAW
 - A generative model of images from captions using a soft attention mechanism
 - Aligning between the input captions and generating canvas
 - Iteratively draws patches on a canvas, while attending to the relevant words in the description

[Mansimov16] E. Mansimov, E. Parisotto, J. L. Ba, R. Salakhutdinov: **Generating Images from Captions with Attention**, ICLR 2016

21

POSTECH

alignDRAW

- Image generation from caption

[Mansimov16] E. Mansimov, E. Parisotto, J. L. Ba, R. Salakhutdinov: **Generating Images from Captions with Attention**, ICLR 2016

22

POSTECH

alignDraw

- Generating unrealistic images
 - But conforming to input captions

A stop sign is flying in blue skies.

A herd of elephants flying in the blue skies.

A toilet seat sits open in the grass field. A person skiing on sand clad vast desert.

23

POSTECH

Generative Adversarial Networks

- Two models
 - A generative model G that captures the data distribution
 - A discriminative model D that estimates the probability that a sample came from the training data rather than G
- Objective
 - Maximize the probability of D making a mistake
 - Trained with backpropagation

Train generator and discriminator jointly!

[Goodfellow14] I. J. Goodfellow, et al.: **Generative Adversarial Nets**, NIPS 2014

24

POSTECH

Optimization

- Objective

$$\min_G \max_D V(D, G) = E_{x \sim p_{\text{data}}(x)} [\log D(x; \theta_d)] + E_{z \sim p_z(z)} [\log (1 - D(G(z; \theta_g); \theta_d))]$$

D and G play the two-player minimax game with value function $V(D, G)$

Simultaneously training G to minimize $\log (1 - D(G(z; \theta_g); \theta_d))$

- $p_z(z)$: prior on input noise variables
- $G(z; \theta_g)$
 - Representing a mapping from z to data space
 - A differentiable function represented by a multilayer perceptron with parameters θ_g
- $D(x; \theta_d)$:
 - Representing the probability that x came from data rather than generator distribution p_g

25

POSTECH

Generated Examples

27

POSTECH

Optimization

Algorithm 1 Minibatch stochastic gradient descent training of generative adversarial nets. The number of steps to apply to the discriminator, k , is a hyperparameter. We used $k = 1$, the least expensive option, in our experiments.

```
for number of training iterations do
 for  $k$  steps do
 • Sample minibatch of  $m$  noise samples  $\{z^{(1)}, \dots, z^{(m)}\}$  from noise prior  $p_g(z)$ .
 • Sample minibatch of  $m$  examples  $\{x^{(1)}, \dots, x^{(m)}\}$  from data generating distribution  $p_{\text{data}}(x)$ .
 • Update the discriminator by ascending its stochastic gradient:
```

$$\nabla_{\theta_d} \frac{1}{m} \sum_{i=1}^m [\log D(x^{(i)}) + \log (1 - D(G(z^{(i)})))].$$

end for

```
• Sample minibatch of  $m$  noise samples  $\{z^{(1)}, \dots, z^{(m)}\}$  from noise prior  $p_g(z)$ .
• Update the generator by descending its stochastic gradient:
```

$$\nabla_{\theta_g} \frac{1}{m} \sum_{i=1}^m \log (1 - D(G(z^{(i)}))).$$

end for

The gradient-based updates can use any standard gradient-based learning rule. We used momentum in our experiments.

26

POSTECH

Laplacian Generative Adversarial Networks

- Generating high-resolution images

[Denton15] E. Denton, S. Chintala, A. Szlam, R. Fergus: Deep Generative Image Models using a Laplacian Pyramid of Adversarial Networks, NIPS 2015

28

POSTECH

Laplacian Generative Adversarial Networks

- Training
 - The opposite direction

[Denton15] E. Denton, S. Chintala, A. Szlam, R. Fergus: Deep Generative Image Models using a Laplacian Pyramid of Adversarial Networks, NIPS 2015

29

POSTECH

Results

30

POSTECH

VAE vs. GAN

- Variational Auto Encoders (VAEs)
 - Require differentiation through the hidden units
 - Cannot have discrete latent variables
 - MCMC-based inference
- Generative Adversarial Networks (GANs)
 - Requires differentiation through the visible units
 - Cannot model discrete data
 - Learned approximate inference

31

POSTECH

32